DOCUMENT RESUME BD 148 023 EA 010 227 TÎTLE INSTITUTION RUB DATE NOTE School Finance Reform & the GTB. Connecticut State Dept. of Education, Hartford. Nov 77 23p.: Not available in paper copy due to small type size of original document AVAILABLE FROM Dissemination Unit, State Department of Education, P.O. Box 2219, Hartford, Connecticut 06115 EDRS PRICE . DESCRIPTORS . MF-\$0.83 Plus Postage. HC Not Available from EDRS. Advisory Committees; Change Strategies; *Educational Finance; Elementary Secondary Education; Equal Education; *Equalization Aid; *Finance Reform; Financial Policy; Property Taxes; Resource Allocations; State Aid; Supreme Court Litigation; Tables (Data) IDENTIFIERS *Connecticut; *Guaranteed Tax Bases #### ABSTRACT The Connecticut Supreme Court has ruled that public school funding practices in the state have violated provisions of the state constitution. A citizen advisory panel has been at work to develop a comprehensive long-range plan for achieving greater equity and equality in school financing. Its final recommendations will go to the State Board of Education and to the General Assembly before the 1979 legislative session convenes. The advisory panel is also taking an indepth look at the Guaranteed Tax Base Program; (GTB), the school funding equalization plan adopted by the General Assembly in 1975. Features of the GTB are described in detail. (Author/MLF), ^{*} Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not * responsible for the quality of the original document. Reproductions * supplied by EDRS are the best that can be made from the original. US DE PARÎMENT OF HEALTH EDUCATION & WELPARE NATIONAL INSTITUTE OF EDUCATION MENT HAN BEEN REPRODITECTERS TO AS RECEVED FROM ATTENDED HAVE AND ATTENDED HAVE AND ATTENDED HAS TO A NATIONAL INSTITUTE OF EDULATION POS TON OR POLICY # SCHOOL FINANC REFORM THE GTB "PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY Connecticut State Dept. of Education TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) AND USERS OF THE ERIC SYSTEM #### CONNECTICUT STATE BOARO OF COUCATION JOHN E. TOFFOLON, Chairperson JUNE K. GOODMAN, Vice-Chairperson DAYSON D. OeCOURCY HERBERT OUKE ROBERTO FUENTES RICHARD A: HARRISON ROSE LUBCHANSKY MARCIA NICOSIA SAMUEL GOULD, Commissioner of Higher Education, (ex officio) MARK R. SHEOO, Secretary and Commissioner of Education PETER P. HOROSCHAK, Assistant Secretary and Deputy Commissioner of Education #### CONNECTICUT SCHOOL FINANCE ADVISORY PANEL RICHARD F. SCHNELLER, State Senator, Chairman JOHN E. TOFFOLON, Vice Chairman AUDREY BECK, State Senator JOHN H. BLAIR, Governor's Office LYNN ALAN BROOKS, former Commissioner, Planning and Energy Policy LYNNE BURFEIND, League of Women Voters of Connecticut REV. EFRAIN COTTO, Public Member LAWRENCE J. OeNAROIS, State Senator HERBERT DUKE, Connecticut State Board/of Education ABRAHAM GLASSMAN, State Representative JUNE K. GOODMAN, Connecticut State Board of Education JEWEL A. GUTMAN, Connecticut Association of Boards of Education WALTER J. HENOERSON, State Representative DR. EOWIN T. MERRITT, Connecticut Association of School Administrators ANTHONY V. MILANO, Secretary, Office of Policy and Management THOMAS P. MONOANI, Connecticut Education Association **OTTO NEUMANN, Council of Small Towns** FLEMING L. NORCOTT, JR., Public Member RONALO J. O'BRIEN, Connecticut State Federation of Teachers OOROTHY K. OSLER, State Representative ARTHUR 8. POWERS, Mayor, Connecticut Conference of Municipalities MAE S. SCHMIOLE, Parent-Teachers Association of Connecticut MARK R. SHEOO, Commissioner, Connecticut State Board of Education BETTY L: TIANTI, Connecticut State Labor Council ARTHUR L. WOODS, Connecticut Business and Industry Association Prepared by the Dissemination Unit, Connecticut State Department of Education, with federal grant monies provided for dissemination activities. Additional copies available by contacting the Dissemination Unit, State Department of Education, P.O. Box 2219, Hartford, CT 06115. Project Director, Joe R. Gordon, Project Manager. Or. Theodore Sergi, Coordinator, Dissemination Unit, Dale Hartford. November, 1977. | - | CONTENTS | • | | |----|--|---------|----| | | SCHOOL FINANCE REFORM: THE PROBLEM IN CONNECTICUT | ;_
1 | | | , | HORTON VS. MESKILL: SUMMARY OF THE RULING | 4 | | | | THE ADVISORY PANEL ON SCHOOL FINANCE REFORM | 5. | ١. | | ž. | CONNECTICUT'S GUARANTEED TAXBASE PROGRAM | 6 | • | | | RANKING TOWNS FOR GTB | 8, | | | | CHANGES IN GTB LEGISLATION | 9 | | | • | GTB GRANTS TO TOWNS IN 1977-78 | 11 | | | | THE GTB FORMULA | 17 | | | 1 | FORMULA DEFINITIONS | 18` | | | | AN EXAMPLE OF EDUCATIONAL RESOURCES AVAILABLE IN TOWNS OF SIMILAR SIZE | 19 | • | ŕ. o #### SCHOOL FINANCE REFORM: ON THE FRONT BURNER Suddenly it's a "hot topić." School finance reform. People discuss it on the radio and on TV talk shows. Newspapers report on possible funding formulas, the need for additional state revenues, on court decisions in Connecticut and elsewhere. In many ways school finance reform is the most important equity question in public education since the historic U.S. Suprème Court desegregation decision in 1954. But what is school finance reform all about? What does it mean to the child in the classroom— and to the taxpayer who supports that child's education? The first objective of school finance reform is to develop a plan which gives all youngsters an equal chance to benefit from excellent educational opportunities. A second objective is to develop a reform plan which is as fair to taxpayers as it is to children. #### THE PROBLEM IN CONNECTICUT Each year, Connecticut spends a billion dollars to provide public education for 620,000 young people — an average of \$1,500 + per student. Supporting the programs and the staff in 1,100 elementary and high schools is one of the state's biggest, and most important, enterprises. The lion's share of that one billion dollars comes from local property taxes. And in that single fact rests the basic problem of unequal educational opportunities for too many children. In Connecticut, local communities pay nearly three quarters of the annual bill for public education. State grants meet about 24 per cent of the total costs, and federal grants account for about four per cent of the total. Across the country, states on the average pay over 48 per cent of the cost of public education, with local communities and the federal government making up the balance. What happens when the local property tax becomes the workhorse of public education; as it is in Connecticut? Educational opportunities open up for youngsters in wealthy towns which poorer communities simply can't afford — even when they make a special effort to do so. #### INEQUITIES IN CONNECTICUT The problem comes into sharp focus in looking at the range of per-pupil expenditures in the towns. Sterling, for example, is a community of about 2,000 people. It has 420 children enrolled in its public schools. And the tax- 5 payers of Sterling make a special effort to support those schools. They do so by imposing on themselves a 32 mill equalized school tax rate. But Sterling has a limited tax base—no major corporate headquarters, no large industries or utilities to strengthen its Grand List. So that a 32 mill school tax in Sterling produces only \$900 to support the program of each student. In Greenwich, though — one of Connecticut's wealthiest —towns—the situation is different. Per capita income is high, major corporations find the town's proximity to New York City very desirable, and there's a strong industrial base. So the residents of Greenwich need to impose only a four mill equalized school tax rate to produce \$1,800 per pupil—exactly double the funding level of Sterling, with one-eighth of the taxing effort. Expressed a different way, equalized property and income wealth per person in Sterling, based on 1976 reports is \$5,019. In Greenwich, it is \$102,911. In 1975-76, per pupil expenditures ranged from \$2,059 (West Hartford) to \$857 (Griswold). One hundred and thirteen of the state's 169 towns fell below the state average per pupil expenditure of \$1,372. And yet, until 1975, each Connecticut community—no matter how wealthy or how poor—received exactly the same flat grant assistance from the state, based on the number of children attending the local schools. In 1977-78, the flat grant per-pupil—which continues to be paid to all towns—is \$250. This flat grant is the major source of state aid to towns. For a number of years the State Board of Education has been pointing out that this pattern of significantly different funding levels in Connecticut towns has he worst kind of consequence: unequal educational opportunities for children in the public schools. The General Assembly, agreeing with the need for reform, adopted an equalization program in 1975 called the Guaranteed Tax Base Program. And on April 18, 1977, the State Supreme Court put legal muscle behind the reform movement when it ruled that the present school funding practices in Connecticut violate provisions of the State Constitution. It told the General Assembly to close the gap in school spending to make spending for the education of each child in the public schools more nearly equal. Not precisely equal, but more nearly equal. ## MORE THAN A QUESTION OF MÓÑEY Neither educators nor law makers believe the problems of unequal educational opportunities will be solved simply by making a lot more money available to school districts in the 6 poorer communities. To the extent that
money creates opportunities to learn, it is important. But the State Supreme-Court in its ruling said that free public education is a fundamental right, guaranteed by the State Constitution. It is as precious as the right to vote, and deserving of the same legal protection and safeguards. -And because it is a fundamental right, said the court, students are entitled to equal enjoyment of that right. Certainly the exercise of that right should not be limited by geography — by where a student happens to live. As an expression of that constitutional requirement, the laws of the State demand that each child receive "a suitable program of educational experiences," and that these programs "be financed at a reasonable level." Those are terms which demand full definition. What do we in Connecticut mean by "a suitable program of educational experiences" for each child? How do we assure that each child has access to such a program, in every school? And what do we mean when we say these programs must be funded "at a reasonable level?" More money for public education, distributed in a different way, will not by itself provide answers to these challenging questions. They are the crucially important education quality issues in the move to assure equal educational opportunity for all students. #### THE STATE BOARD ACTS Within days of the State Supreme Court decision in April; 1977, the State Board of Education received a \$220,000 federal grant. Its purpose: to develop a comprehensive long-range plan for achieving greater equity and equality in the financing of public elementary and secondary education in Connecticut. A 25-member group of distinguished Connecticut citizens, representing many interests, accepted the State Board of Education's invitation to serve as an Advisory Panel on School Finance Reform. (Members of the Panel are listed on the inside front cover of this booklet). Meeting monthly, the Panel has been at work since May, 1977. Its final recommendations will go to the State Board of Education and to the General Assembly before the 1979 legislative session convenes. #### HORTON V. MESKILL One important part of the Advisory Panel's job is to carefully consider the requirements for reform which are contained in the Supreme Court's historic Horton v. Meskill decision. It may go beyond equity matters considered by the Court, but certainly a major goal of the Panel is to develop recommendations which will fully satisfy the judicial demand for change in school funding practices. Because the Horton decision is at the heart of the state's school finance reform movement, it is important that the high court's ruling be fully understood. The suit was first filed in Hartford Superior Court on behalf of Barnaby Horton, a youngster enrolled in the Canton Elementary school. It was brought by his father, Wesley Horton, anattorney and member of the Canton School Board. When the Superior Court, in 1974, found in favor of Barnaby, the state appealed the decision to the Supreme Court to resolve the constitutional questions inherent in the case. Certain clauses in the State Constitution provided the framework for the court's decision. Among them: "There shall always be free public elementary and secondary schools in the state. The general assembly shall implement this principle by appropriate legislation." (Article 8, Sec. 1). And: "All men when they form a social compact, are equal in Ծ rights; and no man or set of men are entitled to exclusive public emoluments or privileges from the community." (Article 1, Sec. 1). And further: "No person shall be denied the equal protection of the law nor be subjected to segregation or discrimination in the exercise or enjoyment of his civil or political rights because of religion, race, color, ancestry or national origin." (Article 1, Sec. 20). School funding practices in Connecticut violated these provisions of the Constitution for a number of reasons, the Court found. Among them: The way we now finance public education interferes with the "fundamental right" to an education. Present funding practices, spelled out in the General Statutes, are not the "appropriate legislation" which the Constitution demands. Variations in money available to different towns produce variations in the quality of instruction. As a consequence, the financing system discriminates against pupils in poorer towns because the breadth and quality of education they receive is to a substantial degree "narrower and lower" than that which pupils receive in communities with a greater ability to finance education. It was the essence of the Court's ruling that the education of every child in the public school system is the concern - and the responsibility - of the state. Historically that responsibility has been delegated to local communities. But delegating a responsibility does not discharge it. It remains the responsibility of the state to make sure each child has the same chance to learn, whether he lives in a poor community or a wealthy one. The Supreme Court in its ruling touched on a number of other important issues, as well: It found that absolute equality or precisely equal educational opportunities are not required under the Constitution. That the local property tax is a viable means of producing in- come to support public education. That the centuries-long tradition of local control of local. schools need not be diminished by an equalization program. That it's proper for the state to consider the distinctive economic and educational factors in individual communities when appropriating state education funds. And that it's up to the General Assembly to remedy the unconstitutional features of present school funding law. # THE ADVISORY PANEL AT WORK Both the State Board of Education and the General Assembly are looking to the Board's School Finance Advisory Panel to develop recommendations which will bring a new era of equity and fairness to students and taxpayers alike. It is a difficult, complicated task. Working with consultants from the Education Policy Research Institute of the Educational Testing Service, hired under the federal grant, as well as staff of the State Department of Education, the Panel has sub-divided its momentous work into three major categories: • It is, first, developing a comprehensive and long-range plan for greater equity in school funding. Evaluating equalization plans in other states is part of that process. • Secondly, the Panel is maintaining a close working relationship with an Education Department Task Force on the education quality issues mentioned earlier, that is, developing definitions and standards for the legal requirements to "provide equal opportunities to a suitable program of educational experiences" for each child, and ensuring that such programs are "financed at a reasonable level." • Finally, the Panel is concerned with looking at alternative ways of generating additional state revenue to support public education. It does not expect to recommend a single income-producing plan for consideration by the General Assembly, but rather-a series of viable alternatives. #### PUBLIC HEARINGS ARE PLANNED Every child and every adult in the State of Connecticut will be directly affected by the work of the Advisory Panel. Because it is dealing with an issue of over-riding public interest, the Panel from the outset has been particularly anxious for public involvement in its study. Its monthly meetings are open to the public. And a series of public hearings around the state, on all the issues related to school finance reform, will be held in February, 1978. Similarly, late in 1978 as the Panel completes its recommendations, it will hold additional hearings to solicit comment and reactions to its conclusions. #### EQUALIZING WITH THE GTB The Advisory Panel is also taking an in-depth look at the Guaranteed Tax Base Program, the school funding equalization plan adopted by the General Assembly in 1975. Its enactment followed an exhaustive one-and-a-half year study by a Commission to Study School Financing and Equal Educational Opportunity. Because it is in place and currently providing equalization funds to poorer communities, the Advisory Panel may con- 1.0 alude that the GTB, funded at a higher level, can best meet Connecticut's needs. It may find, however, that the state should consider a totally different equalization plan. But GTB is an existing program, distributing nearly. \$20 million in equalization funds in the 1977-78 school year. It is important that it be broadly understood. Features of GTB are therefore described in some detail. #### THE GTB: HOW IT-WORKS The text of the Guaranteed Tax Base legislation is available upon request from the State Department of Education. The GTB formula is printed on page 17, and town-by-town GTB data for 1977-78 are listed on pages 11-16. Key features of the program: First, the law designates the town at the 85th percentile (25th from the top of 169 towns, in terms of its ability to pay for education from local resources) as the "standard" for equalization. The goal of the program is to provide all towns below the 85th percentile with the same ability to pay for . school services as the town at the 85th percentile enjoys, if they are willing to make the same taxing effort in support of their schools. (2) To accomplish that goal, the state provides a financial guarantee given the same school tax rate, the state will guarantee that each town below the 85th percentile can generate the same amount of money per pupil as does the town at the 85th percent- ile. The law specifies that the total amount of money a local school district will have to spend for education is determined by the school tax rate it decides to levy, i.è. - • If a town's tax base is below the guaranteed tax base — the state makes up the difference in revenue between what the town can actually raise from its own tax base, and what it would raise with the same tax rate if it had the tax
base of the 85th percentile town. If a town is at or above the 85th percentile, it receives no GTB grant. Local revenues continue to be raised on the current tax base. (4) All school districts continue to receive the state's flat grant for general aid to education (\$250 per pupil in 1977-78). Other state aid programs are not affected by GTB. (5) The GTB does not interfere with local control of the schools, does not take money from one town and give it to another and does not set limits on the amount of school expenditures or tax rates. (6) Under the bill, towns are able to use the GTB grant for: • increasing school expenditures - reducing local school tax burden - some combination of these-two. • The total cost of the GTB program to the state is dependent on which of these options towns take, and the disparity in property values among the state's towns. #### RANKING TOWNS FOR GTB. Calculation of the GTB grant begins with all towns being ranked on their "ability to pay" for school services from local sources. "Ability to pay" is defined as a combination of a town's property wealth and income level. The "ability to pay" of the town at the 85th percentile represents the tax base which is guaranteed by the state. The formula for GTB assistance to a town is the product of three factors: a) the difference between the ability to pay of the town at the 85th percentile and that of the town being ranked; b) the town's school tax rate; and c) the town's person count. In the law's present form, the GTB grant to a town will increase if the town increases its school tax rate or if its population or student enrollment increases. It will decrease if the net grand list-increases or if its family median income increases relative to the state median. The use of per capita property values (in place of per pupil property values) and the income factor serve to aid Connecticut's cities. It also aids rural areas in eastern Connecticut. #### CAPPING AND FUNDING In its first two years, the GTB did not begin to provide significant equalizing aid to poorer communities because of initial modest funding and a capping provision in the legislation. The capping feature in 1975-76 limited each town's GTB grant to a maximum of 5 per cent of the amount it received under the flat grant system. In the second year, the cap was set at 7.3 percent. The effect of these limits was to provide flat-grant payments to eligible towns—\$12.50 per pupil to 144 towns in 1975-76, and \$18.25 per pupil to 143 towns the following year. Initially the General Assembly provided funds for the GTB by creating an "Instant Lottery." The lottery produced \$7 million for the GTB in the first year, and \$10 million in 1976-77. In the 1977 session, the General Assembly cut the tie to the lottery, making \$20 million available to the GTB from the General Fund. It also removed the capping provision, and directed the State Department of Education to distribute GTB grants propor- tionately, so that the poorest towns receive the largest grants. Grants in the 1977-78 school year will range from a low of about \$18 per pupil to a high of about \$100 per pupil. A "hold harmless" clause in the law stipulates that towns will not receive less in GTB funds in 1977-78 than in the previous year, regardless of their GTB formula ranking. To increase the equalizing impact of the program the State Board has asked that the GTB funding level be increased to \$60 million in 1978-79. # SOME IMPORTANT TECHNICAL CHANGES GTB is an evolving piece of legislation, and the 1977 General Assembly made a number of important technical changes in the law. Among them: 1) The number of towns receiving equalization grants each year is limited to those ranking below the 85th percentile in equalized grand list per capita. - The "equalized" net grand list used in making grants during fiscal 1976 was determined by dividing each town's 1974 net grand list by its declared assessment ratio, and multiplying the results by a specified growth factor, compounded for each year since the town's last revaluation. This annual growth factor, embodied in the legislation, is a uniform 3.5 per cent for all towns in Tolland, New London and Windham counties, 5 per cent for towns in Hartford, Litchfield, Middlesex and New Haven counties; and 8 per cent for towns in Fairfield county. Beginning in 1979, each town's "equalized" net grand list will be based on Sales/Assessment Ratio Studies to be conducted by the State Tax Department. While the 1979-80 GTB grants will be the first to use the results of these surveys, the equalized net grand lists will still be adjusted by the ratio of the town's median family income to the state's median family income. 2) Recognizing the difference between property value appreciation in central cities and in suburban and rural areas, the General Assembly also incorporated into the GTB law an annual growth factor of 3,5 per cent for the appreciation of property value in the cities of Bridgeport, Bristol, Danbury, Hartford, Meriden, New Britian, New Haven, New London, Norwalk, Norwich, Stanford and Waterbury. 3) The General Assembly also decided, in determining community wealth, that the net grand list of each town will be divided into real property (buildings, land, etc.) and personal property (motor vehicles, machinery, etc.), and only the real property will be appreciated to a 1976 value. Both real and personal property will still be raised to 100 per cent of assessed value. #### A NATIONAL MOVEMENT School finance reform is not a Connecticut phenomenon. Many states have undertaken extensive reform of school funding practices on a voluntary basis over a period of many years. Others have responded to legal directives. The broad implications of school finance reform came into sharper focus in 1971, when the California Supreme Court declared that state's funding system in violation of both the state and federal constitutions. The court found 10,000-to-1 disparities in wealth among local school districts. Several years later, in March 1973, the U.S. Supreme Court, in San Antonio v. Rodriquez, noted that most school finance systems are "chaotic and unjust." Yet it found that education is not a fundamental right, protected and guaranteed by the U.S. Constitution. It is, rather, a state responsibility. Still, in the majority opinion by Justice Lewis F. Powell, Jr., the Court made it clear it was not supporting or sustaining the status quo. Justice Powell wrote: "The need is apparent for reform in tax systems. And certainly innovative new thinking as to public education, its methods and funding, is necessary." But he added: "The ultimate solutions must come from the lawmakers and from the democratic pressures of those who elect them." Since that ruling, more than 20 states have responded to those "democratic pressures" by changing their school funding practices. Connecticut was one of that number — but it remains for the citizens of the state, with the guidance and leadership of the State Board of Education and the General Assembly, to find the best and fairest way to comply fully with the ruling of its own. State Supreme Court. # GUARANTEED TAX BASE GRANT FOR 1979-78 | ٠ | TOTAL | PER
PUPIL | | AENGLC | | . STXR | PERSON | PERSON
COUNT | GTB | |---------------|-------------------|----------------|--------------|------------------|-------------|----------------------|---------------|-----------------|---------------------| | ** | GRANT | GRANT | AENGLO | RANK | STXR | ` RANK | COUŅT | RANK | INDEX | | Andover | 25,344. | 46.08 | 13308 | [*] 117 | .Q1997 | 6 | ,
- 1606 | 145 | .001351 | | Ansonia | 157,677. | 47.80 | 9408 | 148 | .01165 | √ء 102 | 14174 | 44 | .008403 | | · Ashford | 15,042. | 26.02 | 14964 | 106 | .01250 | 87 | 1674 | 144 | .000802 | | Avon . * , \ | • 0. | 0- | 37389 | 16 | .01143 | 107 | 6444 | 82 | | | Barkhamsted 👌 | <u>_</u> 11,863.* | 17.65 | 25139 | 42 . | .01096 | 119 | 1714 | 142 | .000282 | | Beacon Falls | 23,708. | 24.49 | 13153 | 118 | .01072 | 123 | 2775 | 126 | .001263 | | Berlin . | 59.258. | 18.60 | 28552 | . 33 | 00946 | 145 | , 10292 | 60 | .000699 | | Bethany | 22,967. | 20,71 | 21594 | 57 ` | .01738 | | 3045 | 121 . | √ \$.001224 | | Bethel | 64,477." | 18,15 | 23726 | 48 | .Q1220 | ,xxxx 91 | , 9115 | 70 | .002029 | | Bethlehem | 、 10.576. | 20.86 | 18052 | ` 77 • | .01227 | _{ske} ee 90 | 1470 | 148 , | .000564 | | Bloomfield | 74.460.* | 18.67 | 26539 | 38 · | .0124,3 | 88 | 13231 | 47 | .001937 | | .Bolton | 43,262. | 49.05 | 13042 | <u></u> 119 | .01970 | 8 | 2738 🔹 | 129 | .002306 | | Bozrah | 24,201. | | 10744 | ∖138 | ,x01719 | ' 22 | 1563 | 146 | .001290 | | Branford | 83,695.* | 18.89 | . 22787 | . ີ 51 ′ | .00910 محجر | 149 | 14774 | 41 | .002742 | | ' Bridgeport | 1;744,791. | 72.57 | 7360 | 164 | .01525 | 40 * | 109382 | 2 | .092984 | | Bridgewater | 8,543. | 26.78 | - 17574 | 83. | .01467 | 51 | 960 | 160 | .000455 | | Bristol , | 512,006. | 45.24 | 10626 | 140 🐣 | .01425 | , 55 ` | 39691 | 11 | .027286 | | Brookfield 🏞 | 0, | -0- | 37797 | ~ 14 | .00956 | 43 | 8021 | 75 | | | Brooklyn | 62,0 | ,49.40 | 8667 | 154 | .01667 | ² ,28 | 3764 | 110 | | | Burlington | 30,273.' | 23.78 | | 85 | .01487 | . 47 | 3322 | ·117 | .001613 | | Canaan | 3,723.* | 1 *7.16 | 20639 | | .00866. | 1 156 | 695 | 167 | .00Q152 | | Canterbyry | 33,889./ | 44.18 | `9241 | 151 ` | .01656 | 30 | 2120 | 138 | ,001806 | | Canton | 47.808. | 26.70 | · 17577 | , 82- | .01500 | 41 | 5253 | 100 · | ~ 🚣 002548م '' | | Chaplin | 43,63,4. | 105.91 | 6006 | 168 | 03200 | 2 | 1235 - | 152 ., | | | Cheshire | 94,553. | 18.26 | 21431 | 59 | .01355 | 71 | 14746 | 42 | .004695 | | Chester | 19,258. | 29.05 | 17149 | - 88 | .01419 | 58 , | 2171 | 135 | .001026 | | Clinton | 62,052. | 21,77 | 16576 | 92 | .01189 | ۰ 98 | 8033 | 7,4 | ،003307 | | | | | • | | | | | * | | | • 4 | | | PER | • | · | ** | • | | PERSON | , | |-----|---------------
------------------|---------|---------|--------|--------|----------------|---------|--------|---------| | ם כ | 9 | TOTAL | PUPIL | | AENGLC | Ì | STXR | PERSON | COUNT | GTB | | | | GRANT | GRANT | AENGLC | RANK | STX | RANK | COUNT | RANK . | INDEX | | | Colchester | 91,266. | 47.83 | 11600 | 132 | .0199 | 9 5 | 5287 | 98 | .004864 | | ٠ | Colebrook | 6,913. | 30.19 | 15924 | 94 | .0138 | 0 66 | 739 | 165 | .000368 | | | Columbia | 19,705, | , 24.06 | 17668 | 81 | 0136 | | 2393 | 132 | .001050 | | | Cornwall | 0. | -0 | 33973 | 20 | 0055 | | 829 | 163 | | | - | Coventry | 125,241. | 57.80 | 9516 | 147 | `0208 | 3 | 6311 | 85 | .006674 | | | Cromwell | 34,073.* | *18.60 | 20006 | 66 | ,0104 | 130 ' | 5573 | · 95 | .001558 | | | Danbury | 474,681. | 42.70 | 13032 | 120 | .01590 | 35 | 37213 | 14 | .025297 | | | - Darien | 0. | -0- | 65784 | 6 , | .0106 | 125 | 15228 | . , 39 | | | | Deep River | 19,383. | 22.94 | 18629 | 74 | .01269 | 9\ 85 ' | 2721 | 130 | .001033 | | | Derby | 73,244. | 31.90 | 12498 | 121 1 | .01018 | 3∖ 135 | 8718 | 71 | 2003903 | | | Durham T | 52,788. | 36.26 | 15062 | 104 | .01982 | | 3726 | 112 | .002813 | | | Eastford | 6,624. | 27.37 | 16981 | 89 🕟 | .01479 | 9 \ 50 | 708 | 166 🐧 | .000353 | | | East Granby | 23,123. | 20.52 | 20827 ৢ | 61 | .01707 | 7 √ ∴ 23 | 2901 | 125 | .001232 | | | East Haddam | 20,787.* | *19,09 | 20012 | 65∑ ' | .0087 | } | ⇒ 3475 | 113 | .000812 | | | East Hampton | . 64,927. | 30.87 | 13871 | ∙114 | .01489 | | 5707 | 91. | .003460 | | _ | East Hartford | 340,008. | 31.77 | 16769 | 91 🏞 | .01822 | 2 \ 74, | 40093 | 10 👡 | .018120 | | ` | East Haven- | 276,708. | 50.87 | 10310 | 144 | .01652 | 2 \ 31 | 18229 | 3.4 | ,Õ14746 | | | East Lyme | 70,650. | 19.30 | 19391 | · 68 | .01419 | 57 \ 57 | 9415 | 66 | .003765 | | | Easton | ` 0. | -0- | 58457 | 7 | .00941 | 146 1 | 3824 | 109 . | _, , | | | East Windsor | 54,002. | | 15973 | 93 🐧 | ,01278 | 83 | 6254 | 86 | .002878 | | | Ellington | 82,708. | 35,00 | 15760 | 95. | .01934 | | 6244 | 87 | .004408 | | | Enfield | 433,064. | 36.03 | 12080 | ₄ 125 | .01450 | | 35419 | 77 | .023079 | | | Essex | 16,407.* | *18.71 | 22926 | 50 | .00983 | | 3353 | ∕ 115 | .000661 | | | Fairfield | 207,959.* | *18.80 | 31135 | 27 . | .00861 | 1 | 39455 | 13 | .000429 | | | Farmington | 10,469.* | * 3.26 | 31686 | ' 25 | .00880 | | 10456 | 59 · | | | | Frånklin | 7,486. | 20.70 | 17161 | 87 | .01149 | | 1043 | 156 | .000399 | | | Glastonbury | 108,168,* | *18.29, | 24675 | 43 | .01306 | | 16311 " | 38 | .003422 | | | Goshen | 5,968.* | *17.71 | 28342 | - 35 | .00873 | | 1020 | 158 | .000068 | | | Granby | <u>.</u> 51,157. | 28.11 | 16818 | 90 | .01632 | | 49,03 | 101 | .002726 | | | Greenwich | 0. | -0- | 102911 | \$ 1- | ,00397 | | 40845 - | 9 | , | | 0 | Griswold | 77,370. | 45.78 | 7146 | , 165 | .01287 | | 5697 | 192 | .004123 | | DĬ | Groton | 372,395. | 44.75 | 11474 | ្ 136 | .01540 | 39 | 27824 | 22 | .019846 | | IJI | U \ | • | | | | • | 1/2 | • | | • | | | | | | • | | | | | 1 | * | |-------------------|----------------|---------------------------|--------------------|---------------------|---------------------|----------|-------|-------------------|-------|------------------------| | | Guilford | 73,292.*• | 18.04 | - 299 | 63′° 29 | .01187 | .99 * | 10125 | 63 | .000474 | | • | Haddam . | , | , 0 | 377 | 68 15 | .00775 | 160' | 3925 | 107 | | | , | Hamden | 234,442; | 26.60 | 184: | 29 ~~7 5 | .01219 | 92 | 33736 | 20 | .012494 | | • | Hampton | 14,049. | 49,82 | 1199 | 93 126 | .01950 | | 851 | 162 | .000749 | | | Hartford | 1,308,619. | 45.46 | 116 | 10 130 | :01284 | 82 | 118073 | 1 1 | .069739 | | | Hartland | 6,698.* | 18.55 | 1880 | | | | 1017 | 159 | .000306 | | 4 | Harwinton | 42,316. | 32.78 | 147 | | ' :01680 | , 26 | 3459 | 1 114 | .002255 | | | Helpron | 29,234. | 20. 6 7 | _∗ 1959 | 93' '〔67 | № .01683 | 25 | 3340 | 116 | .001558 | | | Kent, | _ `8,7,88.* | 20.44 | 1794 | 14 .80 | 01039 | 131 | 1432 | 149 ' | .000468 | | | Killingly | ,030ر99 | 30.46 | 1159 | 55 134 | .01068 | 124 | 10059 | 64 - | .004958 | | | Killingworth | 4 13,852.° | 17,51 | 256 | 70 41 | .01183 | 101 | ¹ 2014 | 140 ° | .000328 | | | Lebanon , | 40 ,146. · | 31.02 | → 1404 | 17 🕚 111 | .01641 | 32 | 3225 | 119 | .002139 | | • | Ledyard | ¹ 18,1842. | 45.45 | \$15 ! | 56 133 | 01833 | * 15 | 11460 | 56 | .009691 | | | Lisbon | 32,447. ` | 45.44 | 800 | | | 46 · | 2143 | 137 | .001729 | | | Litchfield | 44,297. | .25.04 | 1801 | 14 79 | .01374 | ~1 68 | • 5484 | 96 \ | .002361 | | , | Lyme • | ~ 5,274. * | 18.51 | 2910 | | | 162 | 1029 | 157 ، | .000040 | | | Madison: | 0, | -0- | 3462 | 26 (19 | .00905 | 150 | 8236 | 73 | | | | Manchester | 322,752. | 33.33 | ⁷ , 1529 | | | 72 | . 34158 | 19 | <u>ኞ</u> .017200 | | _ | Mansfield | 144,273. | 65.52 | 4 969 | 2 * 146 | ,01632 | 34 | 9349 | 67 | ∜007689 | | • | Mariborough | 18,615.* | 17.61 | 2379 | 58 47 | | | 2564 | 131 | .000606 | | | Meriden | 425,959. | 40.22 | 1068 | 37 139 | .01194 | 97 | 39498 | 12 | . ₂ .022700 | | • | Middlebufy | , 0. | - 0-° | 3346 | 33 21 | .00647 | 163 | 3989 | 108 | 7.022,700 | | œ. | Middlefield | 32,544. | 34.96 • | 1434 | 19 108 | .01450 | 53 | 3011 | 124 | .001734 | | | Middletown | 185,984. | 29.56 | 1546 | 31 99 | .01054 | 128 | 25283 | 24 | .009912 | | | Milford | 228,799. | 20,34 | 1921 | 6 69 | .01151 | 105 | . 37071 | 15 | .012193 | | | Monroe | 71 <i>,</i> 777, * | 18.19 | 2237 | 76 54 | | go | 9993 | 65 | .002745 | | , | Montville | · 138,028. | 31.73 | 1417 | 78 _. 109 | .01488 | 45 | 12321 | ~ 52 | .007356 | | | Morris . | 14,852. | 33,68 | • 1503 | 35 ` 105 | | . 29 | 1252 | 151 | .000792 | | | Naugatuck | 140,452. | 25.19 | 1396 | 6 112 | .01065 | 126 | ,17314 | 35 | .007485 | | | New Britian | 749,624, | 67.22 | 895 | 4 152 | .01414 | 59 | 54232 | , 7 | .039949 | | | New Cangan | , ∙0. | -0- | 6853 | | .01097 | 117 | 13076 | 48 | | | | New Fairfield | 0, | -0 | 3250 | 4 22 | .00883 | 151 | . 6121 | 88 | | | | New Hartford | 40,892. | 34.89 | 1514 | | .01812 | 16 | 3172 | 120 | .002179 | | | New Haven | 962,847. | 45.77 | 844 | | .00995 | 137 | 96855 | 3 | .051312 | | | Newington | 145,862. | 23.30 | 2032 | 7 64 | .01544 | ·- 38 | ~ 19347 | 32 | .007773 | | 0 | | • | , | , | | v | | *- | | ••••• | | DIC | ~" | | | • | | • | | | | ٠, , | | VIC | _ | | | | | 1.14: | ** | , 7 | , • . | 4 ' | | t Provided by ERI | ic | ٠, ١, | | • | | 11 | | | | | | | | • - | | | | | ٠. | | • | · ^ | 2 ٠, ့ <mark>သ</mark> | , '\ ' | | | | • | | | | | . [| - 、 | | |----------------------------|------------------|---------------------------|-----------------|----------------|-----------------|-------------|----------------|-----------------|------------------|------------------|-----------------| | - \ | | • | | ~ | <i>j</i> | 4 | | | | | | | | | 4 | , | , | | - 0 | | | • | | | | • | | | | ٠. | | · • | | ` | | ; ; | • • | | ٠ , ١ | \ ·; | _ | a | | | _ | | | | • | • 0 | | ٠ ١٠٠ | \' | | PER " | | , | ٠ | , | · | | PERSON | | | *** | | TOTAL | PUPIL | | AENGL | | | STXR | PERSON | | GTB | | | | GRANT | GRANT | • | RANK | | STXR | ° RANK | COUNT | RANK, | INDEX | | | New London | 326,179. | 73.23 | 7543 | 162 | | 1494 | . 44 | 21030 | 28 | 017382 | | | New Milford | 74,314.* | 17.69 | 24001 | 45 - | | 0890 | 141 . | ¥ 1636 | - 54 ' 2 | .002008 | | l ' ' | Newtown | 83,257.* | 18.72 | 27608 | 36 | |)1120` | ¹ , 110 🗼 | 129ॄ81 | 50. | .001358 | | ٠٠ ٠٠ | Norfolk | 14,963: | 31.11 | 15647 | 97 | | 1424 | . 56 . | 1524 | 147 | .000797 | | * 0 | North Branford | 93,240. | 2 9 .54^ | 15751 | 96 🤊 | | 1588 | [,] 36 | 8572 | .72 , | .004969 | | | North Canaan | 18,698. | 30.01 | 15067 | 103 | |)1212. | - 95 | 2159 | 136 | .0 00996 | | , , | North Haven - | 101,379. • | 19:02 | 28511 | 34 | | 1204 | 96° | 16504 | 37 | ,001446 | | | North Stonington | 50,970. | · 45.15 | 11602 | 131 | .0 | 1956 | 9. | • 9 Q18 ~ | 123 🤏 | .002716 | | | Norwalk .* | 333,738. | 21.52 | 18947 | ₋ 72 | .0 | 1083 | 121 • | 56273 | . 6, | .017786 | | ` | Norwich | 576,667. * | 73.81 | 6858 | 167 | .0 | 1834 | 14 | · * 29457 | . 21 | .030732 | | ` | Old Lyme | 0. | - 0- | 31805 | 24 | .0 | 00930 | 148 | 3 91 9 | ₂ 108 | ,- | | ٠/ | Old Saybrook . | 1,428. | 0.68. | 1162 | . 26 | .0 | 0991 | 138 | 6384 | , 83 | .000Ô76 | | · '. | Orange . | 0. | -0- | 35797 | 17 | .0 | 1290 | 79 . | . 🖊 10128 🔒 | ∗62 | | | | Oxford | 26,974.** | 18.36 | 21432 . | 58 | .0 | 0932 | 147 | 3728 | ` 111 | .000816 | | | Plainfield ' | · 151,131. | .50.34 🗸 | 7464 | 163 | .0 | 1579 . | 37 ' | 9192 | [.] 69 | .008054 | | | Plainville ' | 129,651. | 35.43 • | 13901 | 313 | .0 | 1398 | , 62 <i>-</i> | 12531 | 53 | :006909 | | • | Plymouth | 92,353, | 37,13 | . 11533 | 135 ``` | . 0. | 1378 | 67 | 7735 | 78 | .004922 | | | Pomfret | 24,619. | 44.04 | 9315 | 150 1 | | 1392 | 64 | 1838 | . 141 . | .001312 | | | Portland . | 67,335. | 35,22 | 14161 | 110 | δ. | 1401 | 61 | 6377 | 84 | .003588 | | • | Preston . | 49,243. | 50.66 | 10470 | 143 | | 1946 | 11 | 2774 | 127 | .002624 | | | Prospect | 47,764. | 30,36 | 12092 | · 124 | | 1164 | 103 | 1 4870 | 102 | .002545 | | | Putnam | 61,344. | 41,14 | 8412 | 156 | | 1037 | 133 | 5909 | 90 _ , | ,003269 | | . • | Redding | 0, | -0- | 45437 | 12 | | ງ1110∖ | 113 | 4655 | 103 , | <i>4</i> | | | Ridgefield | . " 0. | -0- | 41609 | 13 | | 1114 | 111 | 15075 | 40 | | | 1 7 | Rocky Hill | 3,9,384,* | 17.96 | 23765 | 46 | | 1047 | 129 ~~ | 7776 | 777 | .001478 | | | Roxbury | 4,855.* | 17,65 | 27382 | 37 | | 1105 | 116 | 895 • | 161 | .000098 | | Br . | Salem. | 8,121.* | 17.5Q | 19057 | 71 | | 1215 | \ '94 . | 1201 | 153 | .000422 | | · · | Salisbury | 10,695.* | 18.19 | 29664 | 31 | | 00532 | 168 | 2382 | _ 133 | .000059* | | 3 ~~
1.00 | Scotland | 26,680. | 109.79 | 4 7060 · | 166 | | 03342 | 100 | 754 | 164 | .001422 | | | Saymour '- | . 85,478. | 29,96 | 11665 | 400 | - | 1065 | 127 | 9327 | 68 | .004555 | | | Sharon - | 9,598. | 21.52 | 18309 | 128 g | | 0800 | 140 | 1702 | 143 | .000511 | | <u> </u> | Shelton | 126,235.* | 18.27 | 20389 | 63 , | | 00840 | 158 | 20641 | 30 | .004490 | | FRIC | | , | . 7 | , | , 55 | | Q | | | . | , ,004400 | | Full Text Provided by SSIC | * | * , , , | | ức ở | ~ · · | | _ T ' O | e., t | | | 7 | | 4 | * * | | • | * | ٠., | | • | 1 | * | | • • | | Sherman | | | | | | | | | | | | |--|-----------|---------------|--------------|---------|--------------------|-----------------|--------|------------|------|-------|---------| | Simbury 105.248, 18.47 30401 28 .01392 65 14455 43 .000592 Somers 34.796, 19.43 18041 78 .01127 109 .5261 99 .001804 Southbury 0, 0, -0, 35357 18 .00566 165 5649 165 -0, -0, 35357 18 .00566 165 5649 165 -0, -0, 35357 18 .00566 165 5649 165 -0, -0, 35357 18 .00566 165 5649 165 -0, -0, 35357 18 .00566 165 5649 165 -0, -0, 35357 18 .00566 165 5649 165 -0, -0, 35357 18 .00566 165 5649 165 -0, -0, 35357 18 .00566 165 5649 165 -0, -0, 35357 18 .00566 165 5649 165 -0, 0, 10, 10, 10, 10, 10, 10, 10, 10, 10 | | Sherman | | -0- | 49075 | 9 | .00837 | 159 | 1168 | 154 | - ' | | Somers 34,796, 19.43 18.041 78 .0.1127 10.9 .5.261 99 .0.01864 Southbury 0. | | Simsbury | 105,248.* | 18.47 | 30401 | 28 | | | | | 000592 | | Southington 171,486, 20.28 17443 - 84 .01161 104 24107 25 .009137 South Windsor 92,363.* 18,64 28712 40 .01397 63 12783 51 .002444 Sprague 27,908, 45,98 8392 157 .07334 73 2088 139 .001487 Stafford 89,883 .44,65 9836 145 .01482 49 6456 81 .004790 Stamford 190,220, 9,89 26027 39 .01038 132 75301 4 .010137 Sterling 32,096, 73,95 5019 169 .02030 4 1379 150 .001710 Stonington 69,273, 20,29 17175 86 .00966 142 11492 55 .00682 Stafford 171,970.* 18,56 22335 55 .00872 155 34459 18 .006439 Staffold 39,639.* 18,49 22155 56 .01272 84 6492 80 .001803 Thomaston 46,466, 33,377 13308 116 .01299 77 4527 104 .002476 Thompson 93,140. 59,711 -7837 161 .01672 127 5431 97 .004639 Turnibult 152,041.* 18,62 29950 30 .01009 136 23903 26 .000959 Union 3,555. 33,54 8892 153 .01106 115 328 169 .000189 Vernon 299,128. 44,19 11816 127 .01684 24 20792 29 .015941 Voluntown 18,384 .50,51 9422 149 .01732 21 1109 155 .000980 Vernon 299,128. 44,19 11816 127 .01684 24 20792 29 .015941 Voluntown 18,384 .50,51 9422 149 .01732 21 1109 155 .000980 Waltingford 249,651 29,73 15599 98 .01363 70 26489 23 .013304 .006980 Wateron 3,997. 18,42 49534 8 .00663 164 631 168006630 Waterford 11,954.* 18,85 2676 53 .01066 18 73888 5 1 .000499 Waterford 237,970. 22,51 23134 49 .01732 21 1109 155 .000980 Waterford 237,970. 22,51 23134 49 .01747 54 .44712 48 .01268 Westhordk 00 47594 10 .00550 167 13012 49 | , | Somers | | , 19,43 | 18041 | 78 | .01127 | | | | | | South Windsor 92,363.** 18,64 28712 40 0,1697 63 12783 51 0,009137 63 12783 51 0,009137 63 12783 51 0,009137 63 12783 51 0,002444 6,0009138 6,0009 | | Southbury, | | -0- | · -35357 | | .00566 | | | | | | South Windsor 92,363.* 18,64 28712 40 0,1397 63 12783 51 002444 Sprague 27,908, 45,98 8392 157 0,1334 73 2088 139 0,01487 Stafford 89,883, 44,65 9836 145 0,1482 49 6456 81 0,04790 Stamford 190,220, 9,89 26027 39 0,1038 132 75301 4 0,10137 Sterling 32,096, 73,95 5019 169 0,02030 4 1379 150 0,01710 Stonington 69,273, 20,29 17175 86 0,0966 142 11492 55 0,03692 Stratford 171,970, 18,56 22335 55 0,0872 155 34459 18 0,06439 Suffield 39,639.* 18,49 22155 56 0,1272 84 6492 80 0,01803 Thomaston 46,466, 33,77 13308 116 0,1299 77 4527 104 0,02476 Thompson 93,140, 59,71 7837 161 0,1672 27 5431 97 0,046649 Torrington 217,020, 40,69 10601 141 0,0110 114 21572 27 0,011565 Trumbull 152,041, 18,62 29950 30 0,1009 136 23903 26 0,00959 Union 3,555, 33,54 8892 153 0,1106 115 328 169 0,00189 Vernon 299,128, 44,19 118,16 127 0,1684 24 20792 29 0,15941 Voluntown 18,384, 50,51 9422 149 0,1732 21 1109 155 0,00980 Wallingford 249,651, 29,73 15599 98 0,1363 70 26489 23 0,13304 Warren 3,997, 18,42 49534 8 0,0636 18 73888 5 0,009630 Waterbury 1,306,585, 76,133 8271 158 0,1756 18 73888 5 0,069630 Watertown 161,010, 36,65 13509 115 0,1495 43 13777 46, 0,08581 West Haven 39,023, 44,26 11042 137 0,0247 86 0668 89 West Haven 39,023, 44,26 11042 137 0,0128 78 1875 33 0,005738 Willington 43,624, 51,32 10646 142 0,1748 19 2746 128 0,02325 Willington 43,624, 51,32 10646 142 0,1748 19 2746 128 0,02325 Willington 43,624, 51,32 10646 142 0,1748 19 2746 128 0,02325 Willington 43,624, 51,32 10646 142 0,1748 19 2746 128 0,02325 Willington 43,624, 51,32 10646 142 0,1748 19 2746 128 0,02325 Willington 43,624, 51,32 10646 142 0,1748 19 2746 128 0,02325 Willington 43,624, 51,32 10646 142 0,1748 19 2746 128 0,02325 | | Southington | 171,446. | 20.28 | 17443 | | .01161 | | | | .009137 | | Sprague 27,908 45,98 8392 157 | | South Windsor | | 18,64 | 25712 | 40 | | | | | | | Stafford 89,883. 44,65 9836 145 01482 49 6456 81 004790 Stamford 190,220. 9,89 26027 39 .01038 132 75301 4 .010137 Staffing 32,096. 73,95 5019 169 .02030 4 1379 150 .001710 Stonington 69,273. 20,29 17175 86 .00966 142 11492 55 .003692 Stratford 171,970. 18,56 22335 55 .00872 1855 34459 18 .006439 Suffield 39,639. 18,49 .22155 56 .01272 84 6492 80 .001803 Thomaston 46,466. 33,77 13308 116 .01299 77 4527 104 .002476 Thompson 93,140. 59,71 -7837 161 .01672 27 5431 97 .004964 Tolland 87,048. 30,42 15120 102 .01795 17 6810 79 .004639 Torrington 217,020. 40,69 10601 141 .01110 114 .21572 27 .011565 Trumbull 152,041. 18,62 29950 30 .01009 136 23903 26 .000959 Union 3,555. 33,54 8892 153 .01106 115 328 169 .000189 Vernon 299,128. 44,19 118,16 127 .01684 24 20792 29 .015941 Voluntown 18,384 .50,51 9422 149 .01732 21 1109 155 .000980 Walfingford 249,651. 29,73 15599 98 .01363 70 26489 23 .013304 Warren 3,997. 18,42 49534 8 .00636 164 631 168 Washington 11,954. 18,85 22676 53 .01096 118 2203 134,44 .000499 Waterbury 1,306,595 76,13 8271 158 .01756 18 73888 5 5 .009851
Waterford 0 .0 -0 47594 10 .00556 167 13012 49 Waterbork 00 47594 10 .00556 167 13012 49 Waterbork 00 47594 10 .00556 144 20383 31 Waterbort 00 47594 10 .00556 144 20383 31 Waterbort 00 47594 10 .00556 167 13012 49 69962 3 .00516 144 20383 31 Westport 00 69962 3 .00516 142 .01748 19 .2746 128 .002325 Willington 43,624 51,32 .00648 | • | Sprague | 27,908. | 45,98 | 8392 | 157 | | | | | | | Stamford 190,220. 9,88 26027 39 .01038 132 75301 4 .010137 | | Stafford ' | 89,883. | 44.65 | 9836 | 145 | | | | | | | Sterling 32,096, 73,95 5019 169 0,2030 4 1379 150 0,01710 150 17175 86 0,00966 142 11492 55 0,003692 17175 86 0,00966 142 11492 55 0,003692 17176 18,56 22335 55 0,00872 155 34459 18 0,006439 19 0,006439 17 0,006439 17 0,006464 19 0,00646 19 | | Stamford | 190,220. | 9.89 | | 39 🔞 | .01038 | | | | | | Stonington 69,273, 20.29 17175 86 .00966 142 11492 55 .003692 Stratford 171,970.* 18.56 22335 55 .00872 155 34459 18 .006439 .0016439 | | Şterling | 32,096. | 73,95 | 5019 | ~169 | .02030 | 4 | | | | | Stratford 171,970.* 18.56 22335 55 .00872 155 34459 18 .006439 Suffield 39,639.* 18.49 22155 56 .01272 84 6492 80 .001803 Thomaston 46,6466. 33.77 13308 11601299 77 4527 104 .002476 Thompson 93,140. 59,71 .7837 161 .01672 27 5431 97 .004964 Tolland 87,048. 30.42 15120 102 .01795 17 6810 79 .004639 Torrington 217,020. 40,69 10601 141 .01110 114 21572 27 .011565 Trumbull 152,041.* 18.62 29950 30 .01009 136 23903 26 .000959 Union 3,555. 33.54 8892 153 .01106 115 328 169 .000189 Vernon 299,128. 44,19 11816 127 .01684 24 20792 29 .015941 Voluntown 18,384. 50,51 9422 149 .01732 21 1109 155 .000980 Wallingford 249,651. 29,73 15599 98 .01363 70 26489 23 .01304 Warren 3,997.* 18.42 49534 8 .00636 364 631 168 Washington 11,954.* 18,85 22676 53 .01096 118 2203 134.5 .000499 Waterbury 1,306,585. 76,13 8271 158 .01756 18 73888 5 .009630 Waterford 0 | | Stonington | . 69,273. | 20,29 | 17175 | 86 | .00966 | 142 | | | - | | Suffield 39,639.* 18.49 22155 56 .01272 84 6492 80° .001803 Thomaston 46,466. 33.77 13308 11601299 77 4527 104 .002476 Thompson 93,140. 59,71 .7837 161 .01672 27 5431 97 .004964 Tolland 87,048. 30.42 15120 102 .01795 17 6810 79 .004639 Torrington 217,020. 40.69 10601 141 .01110 114 21572 27 .011565 Trumbull 152,041.* 18.62 29950 30 .01009 136 23903 26 .000959 Union 3,555. 33.54 8892 153 .01106 115 328 169 .000189 Vernon 299,128. 44.19 11816 127 .01684 24 .20792 29 .015941 Voluntown 18,384. 50.51 9422 149 .01732 21 .1109 155 .000980 Wallingford 249,651. 29.73 15599 98 .01363 70 26489 23 .013304 Warren 3,997.* 18.42 49534 8 .00636 164 631 168 | | Stratford | 171,970.* | 18.56 | 22335 | 55 ´、 | .00872 | | | | | | Thomaston 46,466, 33.37 13308 116, 01299 77 4527 104 002476 Thompson 93,140, 59.71 7837 161 0.1672 27 5431 97 .004964 Tolland 87,048, 30.42 15120 102 .01795 17 6810 79 .004639 Torrington 217,020, 40.69 10601 141 .01110 114 21572 27 .011565 Trumbull 152,041 18.62 29950 30 .01009 136 23903 26 .000959 Union 3,555, 33.54 8892 153 .01106 115 328 169 .000189 Vernon 299,128, 44,19 11816 127 .01684 24 20792 29 .015941 Voluntown 18,384, 50,51 9422 149 .01732 21 1109 155 .000980 Wallingford 249,651, 29,73 15599 98 .01363 70 26489 23 .013304 Warren 3,997 16.42 49534 8 .00636 164 631 168 ——— Washington 11,954 18,85 22676 53 .01096 118 2203 1344 .000499 Waterbury 1,306,585 76,13 8271 158 .01756 18 73888 5 .069630 Waterford 0, -0— 47594 10 .00550 167 13012 49 ——— Waterford 0, -0— 47594 10 .00550 167 13012 49 ——— Watertown 161,010, 36,65 13509 115 .01495 43 13777 46, .008581 Westbrook 0, -0— 32363 23 .00771 161 3028 122 ——— West Hartford 237,970, 22,51 23134 49 .01447 54 44712 8 .012662 West Hartford 237,970, 22,51 23134 49 .01447 54 44712 8 .012662 West Haven 397,023, 44,26 11042 137 .01237 89 36166 .021758 Weston 0, -0— 69962 3 .00951 144 .20383 31 ——— Wethersfield 107,676, 20,00 21411 60 .01298 78 18775 33 .005738 Willington 43,624, 51,32 10546 142 .01748 19 2746 128 .002325 Willington 0, -0— 66352 5 .01216 93 11158 57 ——— | | Suffield ' | 39,639.* | - 18,49 | _~ 22155 | | .01272 | | | 80 | | | Thompson 93,140, 59,71 7837 161 0,1672 27 5431 97 .004964 Tolland 87,048 30,42 15120 102 .01795 17 6810 79 .004639 Torrington 217,020, 40,69 10601 141 .01110 114 21572 27 .011565 Trumbull 152,041 18.62 29950 30 .01009 136 23903 26 .000959 Union 3,555, 33,54 8892 153 .01106 115 328 169 .000189 Vernon 299,128 44.19 11816 127 .01684 24 20792 29 .015941 Voluntown 18,384 .50,51 9422 149 .01732 21 1109 155 .000980 Wallingford 249,651, 29,73 15599 98 .01363 70 26489 23 .013304 Warren 3,997 18.42 49534 8 .00636 164 631 168 Washington 11,954 18,85 22676 53 .01096 118 2203 134 .000499 Waterbury 1,306,585 76,13 8271 158 .01756 18 7388 5 | | Thomaston | 46,466. | 33.77 | * 13308 | | | | | | | | Tolland 87,048. 30.42 15120 102 .01795 17 6810 79 .004639 Torrington 217,020. 40.69 10601 141 .01110 114 21572 27 .011565 Trumbull 152,041.* 18.62 29950 30 .01009 136 23903 26 .000959 Union 3,555. 33.54 8892 153 .01106 115 328 169 .000189 Vernon 299,128. 44.19 11816 127 .01684 24 20792 29 .015941 Voluntown 18,384. 50:51 9422 149 .01732 21 1109 155 .000980 Wallingford 249,651. 29.73 15599 98 .01363 70 26489 23 .013004 Warren 3,997.* 18.42 49534 8 .00636 364 631 168 | | | 93,140. | 59.71 | - 7837 | | | · 27 · | | | | | Torrington 217,020. 40,69 10601 141 .01110 114 21572 27 .011565 Trumbull 152,041.* 18,62 29950 30 .01009 136 23903 26 .000959 .01000 3,555. 33,54 8892 153 .01000 115 328 169 .000189 .01000 299,128. 44,19 11816 127 .01684 24 20792 29 .015941 .01000 299,128. 44,19 .01732 21 .01000 155 .000980 .01000 11,0 | | Tolland | 87,048. | 30.42 | 15120 | 102 | | | | | | | Trumbull 152,041.* 18.62 29950 30 .01009 136 23903 26 .000959 Union 3,555. 33.54 8892 153 .01106 115 328 169 .000189 Vernon 299,128. 44.19 11816 127 .01684 24 20792 29 .015941 Voluntown 18,384. 50.51 9422 149 .01732 21 1109 155 .000980 Wallingford 249,651. 29.73 15599 98 .01363 70 26489 23 .013304 Warren 3,997.* 18.42 49534 8 .00636 164 631 168 Washington 11,954.* 18.85 22676 53 .01096 118 2203 134000499 Waterbury 1,306,585. 76.13 8271 158 .01756 18 73888 5 .069630 Waterford. 00- 47594 10 .00550 167 13012 49, Waterford. 00- 47594 10 .00550 167 13012 49, Watertown 161,010. 36.65 13509 115 .01495 43 13777 46008581 Westbrook 00- 32363 23 .00771 161 3028 122 West Hartford 237,970. 22.51 23134 49 .01447 54 44712 8 .012682* West Haven 397,023. 44,26 11042 137 .01237 89 36166 16 .021758 Weston 00- 69962 3
.00951 144 20383 31 Westbort 00- 69962 3 .00951 144 20383 31 Wethersfield 107,676, 20.00 21411 60 .01298 78 18775 33 .005738 Willington 43,624. 51.32 10546 142 .01748 19 2746, 128 .002325 Willington 00- 66352 5 .01216 93 11158 57 | | ·Torrington | 217,020. | 40.69 | 10601 | | .01110 | | | | | | Vernon 299,128. 44,19 11816 127 .01684 24 20792 29 .015941 Voluntown 18,384. 50,51 9422 149 .01732 21 1109 155 .000980 Wallingford 249,651. 29,73 15599 98 .01363 70 26489 23 .013004 Warren 3,997. 18,42 49534 8 .00636 164 631 168 | | | 152,041.* | 18.62 | | 30 | | | | | | | Vernon 299,128. 44,19 11816 127 .01684 24 20792 29 .015941 Voluntown 18,384 .50;51 9422 149 .01732 21 1109 155 .000980 Wallingford 249,651 .29,73 15599 98 .01363 70 26489 23 .013304 Warren 3,997. 18,42 49534 8 .00636 164 631 168 | | Union | 3,555. | 33.54 | 8892 | | | | | | | | Voluntown 18,384 .50,51 .9422 .149 .01732 21 .1109 .155 .000980 Wallingford .249,651 .29,73 .15599 .98 .01363 .70 .26489 .23 .01304 Warren 3,997. .18.42 .49534 .8 .00636 .164 .631 .168 | | Vernon | 299,128. | 44.19 | 11816 | 127 🎽 🐣 | | | | | | | Wallingford 249,651. 29.73 15599 98 .01363 70 26489 23 .013004 Warren 3,997.* 18.42 49534 8 .00636 164 631 168 ——— Washington 11,954.* 18.85 22676 53 .01096 118 2203 134.* .000499 Waterbury 1,306,585. 76.13 8271 158 .01756 18 73888 5 .069630 Waterford 0. -0. 47594 10 .00550 167 13012 49 ——— Westbrook 0. -0. 32363 23 .00771 161 3028 122 ——— West Hartford 237,970. 22.51 23134 49 .01447 54 44712 8 .012682 West Haven 397,023. 44.26 11042 137 .01237 89 36166 16 .021158 Westport 0. -0. 69962 3 .00951 144 20383 31 —— <th>و۔</th> <th>`Voluntown</th> <th>18,384.</th> <th>50,51</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> | و۔ | `Voluntown | 18,384. | 50,51 | | | | | | | | | Warren 3,997.* 18.42 49534 8 .00636 164 631 168 Washington 11,954.* 18.85 22676 53 .01096 11.8 2203 134.* .000499 Waterbury 1,306,585. 76.13 8271 158 .01756 18 73888 5*** .069630 Waterford 0. -0- 47594 10 .00550 167 13012 49. Wastertown 161,010. 36.65 13509 115 .01495 43 13777 46. .008581 Westbrook 0. -0- 32363 23 .00771 161 3028 122 West Hartford 237,970. 22.51 23134 49 .01447 54 44712 78 .012682 West Haven 397,023. 44.26 11042 137 .01237 89 36166* 16 .02158 Westport 0. -0- 69962 3 .00951 144 20383 31 - | • | Wallingford · | - 249,651. | 29.73 | 15599 | | | | | | | | Washington 11,954.* 18,85 22676 53 .01096 11,8 2203 134.* .000499 Waterbury 1,306,585 76,13 8271 158 .01756 18 73888 5*** .069630 Waterford 0. -0- 47594 10 .00550 167 13012 49 Watertown 161,010. 36.65 13509 115 .01495 43 13777 46 .008581 Westbrook 0. -0- 32363 23 .00771 161 3028 132 West Hartford 237,970. 22.51 23134 49 .01447 54 44712 8 .012682 West Haven 397,023. 44.26 11042 137 .01237 89 36166* 16 .02158 Westport 0. -0- 71352 2 .01264 86 6068 89 Wethersfield 107,676 20.00 21411 60 .01298 78 18775 33 .0057 | | Warren | 3,997.* | 18.42 | 49534 | . ′ 8 | | | | | | | Waterbury 1,306,585. 76.13 8271 158 .01756 18 73888 5 .069630 Waterford 00- 47594 10 .00550 167 13012 49 Watertown 161,010. 36.65 13509 115 .01495 43 13777 46 .008581 Westbrook 00- 32363 23 .00771 161 3028 122 West Hartford 237,970. 22.51 23134 49 .01447 54 44712 8 .012682 West Haven 397,023. 44.26 11042 137 .01237 89 36166 16 .021758 Weston 00- 71352 2 .01264 86 6068 89 Westport 00- 69962 3 .00951 144 2 .0383 31 Wethersfield 107,676, 20.00 21411 60 .01298 78 18775 33 .005738 Willington 43,624. 51.32 10546 142 .01748 19 2746 128 .002325 Willington 00- 66352 5 .01216 93 11158 57 | - 1 | Washington | 11,954.* | 18,85 | 22676 | ` ⁵³ | | | | 124 🔅 | .000499 | | Waterford. 00- 47594 10 .00550 167 13012 49 Watertown. 161,010. 36.65 13509 115 .01495 43 13777 46 .008581 Westbrook 00- 32363 23 .00771 161 3028 122 West Hartford 237,970. 22.51 23134 49 .01447 54 44712 88 .012682 West Haven 397,023. 44.26 11042 137 .01237 89 36166 16 .021158 Weston 00- 71352 2 .01264 86 6068 89 Westport 00- 69962 3 .00951 144 2 .0383 31 Wethersfield 107,676, 20.00 21411 60 .01298 78 18775 33 .005738 Willington 43,624. 51.32 10546 142 .01748 19 2746 128 .002325 Wilton 00- 66352 5 .01216 93 11158 57 | | | 1,306,585 | 76.13 | 8271 | 158 | .01756 | | | 5*** | | | Watertown 161,010. 36.65 13509 115 .01495 43 13777 46. .008581 Westbrook 0. -0- 32363 23 .00771 161 3028 122 West Hartford 237,970. 22.51 23134 49 .01447 54 44712 8 .012682 West Haven 397,023. 44.26 11042 137 .01237 89 36166 16 .02158 Weston 0. -0- 71352 2 .01264 86 6068 89 Wettport 0. -0- 69962 3 .00951 144 20383 31 Wethersfield 197,676 20.00 21411 60 .01298 78 18775 33 .005738 Willington 43,624 51.32 10546 142 .01748 19 2746 128 .002325 Wilton 0. -0- 66352 5 .01216 93 11158 57 </th <th></th> <th>Waterford, '</th> <th>` 0.</th> <th>-0-</th> <th>47594</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> | | Waterford, ' | ` 0 . | -0- | 47594 | | | | | | | | Westbrook 0. -0- 32363 23 .00771 161 3028 122 West Hartford 237,970. 22.51 23134 49 .01447 54 44712 38 .012682 West Haven 397,023. 44.26 11042 137 .01237 89 36166 16 .02158 Weston 0. -0- 71352 2 .01264 86 6068 89 Westport 0. -0- 69962 3 .00951 144 .02383 31 Wethersfield 107,676 20.00 21411 60 .01298 78 18775 33 .005738 Willington 43,624 51,32 10546 142 .01748 19 2746 128 .002325 Wilton 0. -0- 66352 5 .01216 93 11158 57 | | Watertown, -1 | 161,010. | 36.65 | 13509 | 115 | .01495 | | | 46 | .008581 | | West Hartford 237,970. 22.51 23134 49 .01447 54 44712 48 .012682 West Haven 397,023. 44.26 11042 137 .01237 89 36166 16 .021758 Weston 0. -0- 71352 2 .01264 86 6068 89 Westport 0. -0- 69962 3 .00951 144 .0383 31 Wethersfield 107,676 20.00 21411 60 .01298 78 18775 33 .005738 Willington 43,624 51.32 10546 142 .01748 19 2746 128 .002325 Wilton 0. -0- 66352 5 .01216 93 11158 57 | | Westbrook ' | | -0- | 32363 | 23 | .00771 | | | | ^ | | West Haven 397,023. 44.26 11042 137 .01237 89 36166. 16 .02158 Weston 0. -0- 71352 2 .01264. 86 6068 89 Westport 0. -0- 69962 3 .00951 144 . 20383 31 Wethersfield 107,676. 20.00 21411 60 .01298 78 18775 33 .005738 Willington 43,624. 51.32 10546 142 .01748 19 2746. 128 .002325 Wilton 0. -0- 66352 5 .01216 93 11158 57 - - | | West Hartford | 237,970. | 22.51 | 23134 | 49 | .01447 | | | | 012682 | | Weston Westport 00- 69962 3 .00951 144 2 .20383 31 Wethersfield 107,676, 20.00 21411 60 .01298 78 3 18775 33 .005738 Willington 43,624 51,32 10546 142 .01748 19 2746 128 .002325 Wilton 00- 66352 5 .01216 93 1,1158 57 | | West Haven | 397,023. | 44.26 | 11042 | 137 | .01237 | | | . af | | | Westport 00- 69962 3 .00951 144 . 20383 31 Wethersfield 107,676, 20.00 21411 60 .01298 78 . 18775 33 .005738 Willington 43,624. 51.32 10546 142 .01748 19 2746 128 .002325 Wilton 00- 66352 5 .01216 93 1,1158 57 | | Weston | . 0 | -0- | 71352 | | .01264 | | | | | | Wethersfield 107,676, 20,00 21411 60 .01298 78 18775 33 .005738 Willington Wilton 00 66352 5 .01216 93 1,1158 57 | | | | -0- | 69962 | . 3 | .00951 | 144 يُ . | | | | | Willington 43,624. 51.32 10546 142 .01748 19 2746 128 .002325 Wilton 00- 66352 5 .01216 93 11158 57 | | | 107,676, | 20,00 | 21411 | | .01298 | 78 🗗 | | | .005738 | | Wilton 00- 66352 5 .01216 93 11158 57 | | | 43,624. | • 51.32 | 10546 | 142 | .01748 | 19 | | | | | 19 | | Wilton | ` O. | -0- | £ 66352 | 5 | .01216 | 93 | | | | | 19 | | | • | • | ٠, | 1 | | | • , | | • | | 19 | | N | | • | | ' | | 4.0 | | , , | | | | I by ERIC | 1 | | | | | ` . | 13 | | | | | | , | | · \ | , v | | | | — ; | 4 | ٠, . | | | | | | | | ``. | • | | | · | • | | • 85th PERCENTILE (GTB LEVEL) | • | TOTAL
GRANT `` | PER
PUPIL
GRANT | AENGLC | AĘNGLC
RANK | STXR | STXR
RANK | PERSON COUNT | PERSON
COUNT
RANK | GTB NDEX | • | |---------------|-------------------|-----------------------|------------|----------------|----------------|--------------|--------------|-------------------------|----------|-----| | Winchester | 73,007 | 33.12 | 12209 | 123 | , 01110 | 112 | 7852 | 76 | .003891 | | | Windham | 212,272. | 56.52 | . 8123 | 159 | .01500 | 42 . | t 2. | 45 | .011312 | | | Windsor | 101,105.* | 18.87 | 24428 | 44 | .01130 | 108 | 16 | 36 . | .003138 | | | Windsor Locks | 69,241.* | 19.57 | 19119 | 70 | . 01095 | . 120 | 11 47 | 58 | .003516 | | | Wolcott | 163,424. | 41.18 | 11610 | 129 | .01847 | 13 | 10249 | 61 | .008709 | . ' | | Woodbridge | 0: | – 0∸ | 46511 | 11 | .01184 | 100 | 5688 | 93 | | | | Woodbury | 26,700. | 19,14 | 22783 | 52 | .01073 | 122 * | 4345 | 105 | .000951 | | | Woodstock | 37,831. | 35.19 | 12364 | 122 | .01408 | é Õ , | 3235 | 118 | .002016 | • | | • | | | | | | 4 | _ \. | 1 | | ٠. | | STATEWIDE | , | A | NGL¢. | | | STXR ' | 3 | PERSON
COUNT | ,···, | | | RANGE | - | 501 | 9 - 102911 | | • .00 | 397 – .0334 | 2 | 328 - 11 | 3073 | | | MEDIAN (MIDE | OINT) | · 17430 | | | .01269 | | | 6311 | | | Hold Harmless Grant (1977-78 grant = 1976-77 grant).. 31686 20 # CONNECTICUT'S GUARANTEED TAX BASE GRANT FORMULA The GTB Graht is a product of a town's: in Town X List of Town X (ability to pay for education) (willingness to pay for education) (size/need) Total Theoretical [(AENGLC 85) (AENGLC X) X STXR X X PERSON COUNT X Grant to Town X = Median Family, Equalized Net Median Family Total Theoretical Equalized Net Grand Income of Grand List of Income of Grant to Town X = List of GFB Town X GTB Town 🥕 Town X: Town X 👙 Population of GTB Town State Median Population of State Median Family Income Town X Family Income > Net current Local Education Expenditure Public School X | Pupils in AFDC Children + Population of Equalized Net Grand Town X oin Town X Town X > > DEFINITION OF TERMS ON FOLLOWING PAGE. ## GTB FORMULA: DEFINITION OF TERMS AENGLC = Adjusted Equalized Net Grand, Last per Capita ("Ability to Pay"): The Net Grand List of October 1, 1976 is Equalized for varying assessment ratios and varying last years of revaluation and Adjusted for the ratio of Town Median Family Income over State Median Family Income from the 1970 U.S. Census,
and divided by the AENGLC/05 The town at the 85th percentile, or the 25th wealthiest town. town Population from the 1970 U.S. Census. School Tax Rate ("Willingness to Pay"): The Net Current Local Education Expenditure of the town is divided by the Equalized Net Grand List. Net Current Local Education Expenditure is equal to 1975-76 Total Education Expenditure minus (a) all expenditures for transportation, debt service, construction or acquisition of facilities, adult education, health and welfare services for nonpublic school children, (b) all tuition received on account of all honresident pupils, (c) all federal aid for education and (d) all state aid for education, PERSON COUNT Size and Educational Need of the Town Average Daily Membership 1975-76 + 1/2 Town Population 1970 +, ½ Aid to Dependent Children 1975.76 GTB INDE Given a proportional distribution of the equalization grant, the GTB Index provides the percentage of any total state appropriation which any one town would receive. The GTB Index is based on all of the elements of the GTB grant formula. # AN EXAMPLE OF EDUCATIONAL RESOURCES AVAILABLE IN TOWNS OF SIMILAR SIZE | , | • | | |------------------------------|--------------------------|--------------| | w | ~ Darien | Windham | | Population (1970) | 20,411 | 19;626 | | Students (1974-75) | 5,022 | 3,840 | | Net Grand List (Oct. 1, '75) | \$241,750,868 | \$82,076,850 | | Last Year of Revaluation | 1966 | 1966 | | Assessment Ratio | .70 | .60 | | Median Family Income (1976 | 0) \$22,172 (| \$10,288 | | - State Median Family Incom | me \$11,81 | ች \$10,200 | | Adjusted Equalized Net | , φ11,01 | | | · Grand List Per Capita | • | · | | ("Ability to Pay") | \$63,495 | \$8,275 | | Adjusted Equalized ' | 4 | φο,210 | | School Tax Rate | 10.28 Mills | 13.67 Mills | | Current Operating | , | 10.07 141115 | | Expenditures Per Pupil (19 | 974-75) | ~ | | Local Revenues | \$1,413 | · \$664 | | State Aid | 337 | . 308. | | Federal Aid | 21 . | 82 | | • | | | | Total | \$1,771 | \$1,054 | | 1975-76 GTB Grant | -0- | \$12.50 | | Per Pupil | | ν | | (\$6.8 million - capped of | distribution - 5% of \$2 | 50) | | 1976-74/GTB Grant | -0- | \$18.25 | | Per Papil | • | φ10.20. | | (\$10.1 million - capped | distribution -7.3% of | \$250) | | 1977-78 GTB Grant | -0- | \$56.52 | | Per Pupil | - | τ φυυ.υΔ | | (\$20 million - pro-rated | diamution) | • | | · · · | | | # , RESULT OF CURRENT FUNDING PRÄCTICES: The Town of Windham with a school tax rate 33% greater than the Town of Darien, produces less than 50% of the local educational revenues of Darien.